PRINTED: 09/15/2011 FORM APPROVED | | THE TOTT MEDICALL | 7 | | | OMB NO. 0938-039 | |--------------------------|--|--|-------------------|---|--| | STATEME!
AND PLAN | NT OF DEFICIENCIES
OF CORRECTION | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER | 1 | MULTIPLE CONSTRUCTION UILDING | (X3) DATE SURVEY
COMPLETED | | | | 09G217 | B. WI | NG | 09/02/2011 | | RCM O | PROVIDER OR SUPPLIER F WASHINGTON, INC | | | STREET ADDRESS, CITY, STATE, ZIP CO
617 DAHLIA STREET, NW
WASHINGTON, DC 20011 | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | ATEMENT OF DEFICIENCIES Y MUST BE PRECEDED BY FULL SC IDENTIFYING INFORMATION) | ID
PREF
TAG | | N SHOULD BE COMPLETION | | W '000 | INITIAL COMMENT | ទេ | W | 000 | | | | August 31, 2011 the utilizing the fundam random sample of t from a population owith various levels of developmental disa. The findings of the sobservations at the programs, interview, and staff and the resulting the fundamental disa. | bilities. survey were based on group home, two day s with clients, family member | | Department of M
Department of M
Health Regulation & Licensing
Intermediate Care Facility
899 North Capitol &
Washington, D.O. 2 | Administration
ties Division | | W 120 | [Qualified Mental Re
(QMRP) will be refer
Intellectual Disabilition
this report]. | etardation Professional red to as Qualified es Professional (QIDP) within | W 1 | 20 | :
: | | | The facility must ass
meet the needs of ea | ure that outside services
ach client | | | | | | Based on observation review, the facility fail services meet the net the three clients in the services in the three clients in the services meet service | not met as evidenced by:
on, interview and record
iled to ensure that outside
leds of each client, for one of
e sample. (Client#2) | | The QIDP reported to client #2's to enservice the day service staff positioning including feet and leg | on the proper wheelchair | | | The finding includes: | | | Refer to attachment #1. | | | !
! | observations conduct
revealed Client #2 wa
custom molded whee
attached to it. Furthe | r observations revealed that | | In the future, the QIDP will ensur
properly position client #2 on her
that the recommendations are foll
frequent unannounced visits at the | wheelchair. To ensure
owed upon, QIPD will make | | ORATORY | DIRECTOR'S OR PROVIDE | VSUPPLIER REPRESENTATIVE'S SIGNAT | TURE | TITLE A . A | (X8) DATE | Any deficiency statement ending with an asterisk (*) denotes a deficiency which the institution may be excused from correcting providing it is determined that other safeguards provide sufficient protection to the patients. (See instructions.) Except for nursing homes, the findings stated above are disclosable 90 days following the date of survey whether or not a plan of correction is provided. For nursing homes, the above findings and plans of correction are disclosable 14 days following the date these documents are made available to the facility. If deficiencies are cited, an approved plan of correction is requisite to continued program participation. | | IT OF DEFICIENCIES
OF CORRECTION | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER: | - 1 | JULTIPLE CONSTRUCTION | (X3) DATE SURVEY
COMPLETED | - | |--------------------------|---|---|-------------------|---|--|-----| | | | | A. BU | ILDING | 004,, 22,25 | | | | | 09G217 | B. Wil | NG | 09/02/2011 | | | | PROVIDER OR SUPPLIER WASHINGTON, INC | | | STREET ADDRESS, CITY, STATE, ZIP O
617 DAHLIA STREET, NW
WASHINGTON, DC 20011 | ODE | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES MUST BE PRECEDED BY FULL SC IDENTIFYING INFORMATION) | ID
PREF
TAG | | N SHOULD BE COMPLET
E APPROPRIATE DATE | ION | | W 120 | footrests. At 12:38 observed placed dir At 12:51 p.m., staff okay. The client repyes. At that time, the reposition the client wheelchair leg and the leg and footrests surveyor informed the were not placed pro-approximately 1:16 | ge 1 observed with leg and p.m., Client #2's feet were ectly behind the leg/footrests. asked Client #2 was she olied, by shaking her head e staff was not observed to s legs properly onto the cootrest. At 1:12 p.m., Client ring to position her legs onto s but was unsuccessful. The ne staff that Client #2's feet perly onto the footrests. At p.m., the staff placed the to the wheelchair leg and | W | The QIDP reported to client #2 to enservice the day service sta positioning including feet and Refer to attachment #1. in the future, the QIDP will ensproperly position client #2 on h that the recommendations are for frequent unannounced visits at |
If on the proper wheelchair logs. For that the day program or wheelchair. To ensure bllowed upon, QIPD will mention of the property pr | - | | | program staff on the was unaware that C behind the wheelcha indicated that was a At the time of the su ensure that Client #2 properly positioned oprescribed. | onto her wheelchair as | | The QIDP reported to client #2 to enservice the day service sta positioning including feet and Refer to attachment #1. In the future, the QIDP will ensproperly position client #2 on h that the recommendations are forequent unannounced visits at | If on the proper wheelchair legs. The control of the day program or wheelchair. To ensure of the control th | | | W 159 | | OFESSIONAL reatment program must be ed and monitored by a | W 1 | 59 | | | | | Based on observation review, the qualified in | not met as evidenced by:
on, interview, and record
intellectual disabilities
failed to coordinate, monitor, | | i
i | • • | | | STATEMENT OF DEFICIENCIES AND PLAN OF CORRECTION (X1) PROVIDER/SUPPLIER/CLIA IDENTIFICATION NUMBER: | | (X2) M
A. BUII | ULTIPLE CONSTRUCTION LDING | (X3) DATE SURVEY
COMPLETED | | | | |--|--|---|----------------------------|--|-----------|---|--| | | | 09G217 | B. WIN | G | 09/ | 02/2011 | | | | PROVIDER OR SUPPLIER WASHINGTON, INC | | | STREET ADDRESS, CITY, STATE, ZIP COI
617 DAHLIA STREET, NW
WASHINGTON, DC 20011 | | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENC | ATEMENT OF DEFICIENCIES
Y MUST BE PRECEDED BY FULL
SC IDENTIFYING INFORMATION) | ID
PREFI
TAG | | SHOULD BE | (X5)
COMPLETION
DATE | | | W 159 | Continued From pa | age 2 | W 1 | 59 | | • | | | | integrate each clien
five residents resid
#2, #3 and #4) | nt's active treatment, for four of ing in the facility. (Clients #1, | | ; | | | | | | The findings includ | e: | | | | | | | | failed to ensure that | #120. The facility's QIDP It outside services met the It, for one of the three clients in I#2) | | Refer to W 120 P 1&2 Attachment # I | | 9-06-11 | | | | failed to ensure that with effective training | /189. The facility's QIDP t each employee was provided ng that enabled the employee or duties effectively, efficiently, or Client #2. | | Refer to W 189 P 3&4
Attachment #2 | | 9-15-11 | | | | QIDP failed to imple
ensure that each cli
self-medication train | r249 and W371. The facility's ement an effective system to ent participated in a ning program, for two of three ine sample. (Clients #1 and #2) | , | Refer to W 249 P.5, 6, &7 Attachment #3 Refer to W 371 P 7, 8, 9, 10 Attachment #4 | , 11 | 9-22-11 | | | W 189 | failed coordinate an Client #3's right wis and maintained in c Client #4's wheelch: 483.430(e)(1) STAF The facility must proinitial and continuing employee to perfor efficiently, and complete the comp | · | W 18 | Refer to attachment #5a Attachment # 5b Attachment # 5c Attachment # 6a Attachment #6b | | 9-07-11
9-15-11
9-16-11
9-02-11
9-06-11 | | | | | onot met as evidenced by:
on, interview and record | | | | | | PRINTED: 09/15/2011 FORM APPROVED | CENTER | OC FOR MEDICARY | A MEDICAID OFFICE | | | | W APPROVED | | |--------------------------|---|---|---------------------|---|---|----------------------------|--| | CENTE | RS FOR MEDICARE | & MEDICAID SERVICES | | | | D. 0938-0391 | | | | FOF DEFICIENCIES
OF CORRECTION | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER. | (X2) MU
A. BUILI | LTIPLE CONSTRUCTION DING | | (X3) DATE SURVEY COMPLETED | | | | | 09G217 | B. WING | <u> </u> | 09/ | 02/2011 | | | NAME OF P | ROVIDER OR SUPPLIER | | Is | STREET ADDRESS, CITY, STATE, ZIP | CODE | | | | RCM OF | WASHINGTON, INC | | | 617 DAHLIA STREET, NW
WASHINGTON, DC 20011 | | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENC) | TEMENT OF DEFICIENCIES MUST BE PRECEDED BY FULL SC IDENTIFYING INFORMATION) | ID
PREFIX
TAG | PROVIDER'S PLAN OF (
(EACH CORRECTIVE ACTI
CROSS-REFERENCED TO TI
DEFICIENCY | ION SHOULD BE
HE APPROPRIATE | (XS)
COMPLETION
DATE | | | W 189 | employee was prov
training that enable
or her duties effecti | ailed to ensure that each ided initial and continued d the employee to perform his | W 18 | 39 | | | | | | approximately 10:10 | s:
September 2, 2011, at
Dia.m., failed to provide
the training on the use of | | | | | | | | On August 31, 201 observed sitting in a watching television minutes later, Clien company van for de Staff #1 was observed wheelchair onto the wheelchair, and ren the wheelchair was van. Staff #2 was of the van for support observed attached was not used by Staff a.m. revealed that the wheelchair should have client #2 who wheelchair lift. Interesting attached to the strap attached to the the strap was a little | #2 on the same day at 9:50 he strap attached to the lave been used to further life being loaded onto the rview with Staff #1, who ecure Client #2 using the lawheelchair, revealed that | | All staff were trained by Or
The training included Whel
Wheelchair securement sys
Securement system in and
Pretrip assessment, Wheelc
precautions Wheelchair lift
The training was on client #
as well as the rest of the cli-
in the facility.
Refer to attachment #2.
In the future, the facility ma-
ensure that staff are trained
wheelchair safety | lechair tie down,
tem, Safety,
out of vehicle,
chair fift general
operations (power
#2's wheelchair sa
ent on wheelchair | er manual)
fety | | Staff #3 was observed to show Staff #1 how to | | TO TOTAL DIOPARE | TO MEDIONID SEITAICES | | | OMB_NO. 0938-0391 | |--------------------------|--|--|-------------------|---|---| |
STATEMEN
AND PLAN | T OF DEFICIENCIES
OF CORRECTION | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER: | 1 | JULTIPLE CONSTRUCTION ILDING | (X3) DATE SURVEY COMPLETED | | <u> </u> | | 09G217 | B. Wil | NG | 09/02/2011 | | | PROVIDER OR SUPPLIER WASHINGTON, INC | | | STREET ADDRESS, CITY, STATE.
617 DAHLIA STREET, NW | ZIP CODE | | | | | | WASHINGTON, DC 20011 | l | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES MUST BE PRECEDED BY FULL SC IDENTIFYING INFORMATION) | ID
PREF
TAG | IX (EACH CORRECTIVE A | ACTION SHOULD BE COMPLETION DATE | | W 189 | Continued From pa | ge 4 | W 1 | :
180 | | | | secure Client #2's v | | ** | 103 | | | | wheelchair strap att | ached to the wheelchair lift. | | | | | | Interview with Staff intellectual disabilitic September 2, 2011, she had received trawheelchair on the vicesidential director ((RN) on the same dip.m., revealed that a on wheelchair securing Review of the in ser September 2, 2011, was no documented received training on be noted that the su evidence of the whe | #1 and the qualified es professional (QIDP) on at 10:07 a.m., revealed that aining on securing client's an. Interview with the RD) and the registered nurse ay at approximately 3:50 all staff had received training | | The training included W Wheelchair securement s Securement system in a Pretrip assessment, Whe precautions Wheelchair | system, Safety, nd out of vehicle, elchair lift general lift operations (power manual) nt #2's wheelchair safety elient on wheelchairs | | W 249 | | RAM IMPLEMENTATION | W 2 | 49 | | | | As soon as the intentiformulated a client's each client must recitreatment program clinterventions and set and frequency to sugar | disciplinary team has individual program plan, eleve a continuous active | | ; | | | í | Based on observation
review, the facility fai | not met as evidenced by:
on, staff interview and record
led to ensure each client
active treatment, for two of | | | | PRINTED: 09/15/2011 FORM APPROVED OMB NO. 0938-0391 | CENTE | RS FUR MEDICARE | : & MEDICAID SERVICES | | | | OWR NO. 083 | <u> 38-0391</u> | |--------------------------|----------------------------------|---|---------------------------------------|-------------|---|------------------------------|--------------------------| | | OF DEFICIENCIES
OF CORRECTION | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER | (X2) MULTIPLE CONSTRUCTION A BUILDING | | | (X3) DATE SURVE
COMPLETED | | | | | 09G217 | B. WII | NG. | | 09/02/20 | 111 | | NAME OF P | ROVIDER OR SUPPLIER | | | 51 | TREET ADDRESS, CITY, STATE, ZIP CODE | | | | DCM OF | WASHINGTON, INC | | | | 617 DAHLIA STREET, NW | | | | NOM OF | WASHINGTON, INC | | | | WASHINGTON, DC 20011 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES MUST BE PRECEDED BY FULL SC IDENTIFYING INFORMATION) | ID
PREF
TAG | ΙX | PROVIDER'S PLAN OF CORREC
(EACH CORRECTIVE ACTION SHO
CROSS-REFERENCED TO THE APPI
DEFICIENCY) | OULD BE COM | (X5)
MPLETION
DATE | | W 249 | Continued From pa | 00 F | 141 | n 46 | | | | | VI 273 | | | W 2 | 2 48 | ž | | | | | #2) | he sample. (Clients #1 and | | | · | | | | | #21 | | | | | • | | | | The findings include | 2: | | | : | | | | | 1 During evening | observation on August 31, | | | | • | İ | | | | Client #1 was observed | | | | * • | | | | | e top activities. At 4;55 p.m., | | | Client #1 was reassessed by the Q | | 21-11 | | | | blocks across the table. The | | | Client #1 does not communicate w | ith sign language | | | | | back in front of the client and | | | The goal has been revised and the | criteria was | | | | she gently tossed th | em across the table. The | | | changed to physical assistance. | | | | | | nt if she was finished playing | | | Staff has been trained to physically | assist client | : | | | | d her head in the opposite | | | #1 in the implementation of the tal | | | | | | . Interview with the staff on | | | | ne top activities. | | | | | 5:20 p.m., revealed that the | | | Refer to attachment #3 | | | | | | al and used gestures to | | | The Speech and Language Patholo | igist will | | | | express her needs. | | | | assess client #1 on 9-30-11 | 1 | | | | Review of Client #1 | s individual program plan | | | In the future, the QIDP will ensure | that client #1's | | | | | per 10, 2010, on September 1, | | | goal and objective coincide with he | er cognitive and | | | | | revealed a program objective | | | adaptive abilities. | | | | | | lient] will use manual signs | | | | | | | | | sorry, what and please) with | | | : | | | | | | from staff on 60% of | | | • | | | | | | nonth for three consecutive | | | Client #1 was reassessed by the QIE | OP on 9-21 | -11 | | | months." | | | | Client #1 does not communicate wit | h sign language. | 1 | | | On Contomber 2, 20 | 144 et 40:00 e m. intendeu. | | | The goal has been revised and the ci | = = | | | | with the qualified int | 011, at 10:00 a.m., interview | | | changed to physical assistance. | | | | | | indicated that the Client #1 | | | Staff has been trained to physically | assist client | ı | | | | nguage; however, she uses | | | #1 in the implementation of the table | , | l | | | | her needs. Interview with the | | | - | , top activities. | 1 | | | | on September 2, 2011, at | | | Refer to attachment #3 | | | | | | been on duty the evening of | | | The Speech and Language Patholog | ISL WILL | | | | | vealed that the client used | | | assess client #1 on 9-30-11 | | 1 | | | | her wants and needs. She | | | In the future, the QIDP will ensure t | hat client #1's | ł | | | | t if she does not want to | | | goal and objective coincide with her | cognitive and | | | | participate in an acti | vity, she would throw items | | | 1.1222 | - 1 | Į | adaptive abilities. | OF 141 F | INO I ON MEDICANE | A MEDICAID SERVICES | | | OWR M | <u>J. 0</u> 938-039 | | | | |---|--|---|--------------------|---|--------------------------------|-------------------------------|--|--|--| | STATEMENT OF DEFICIENCIES
AND PLAN OF CORRECTION | | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER: | (X2) MI
A. BUII | ULTIPLE CONSTRUCTION
DING | | (X3) DATE SURVEY
COMPLETED | | | | | | | 09G217 | B. WIN | G | 09/ | 02/2011 | | | | | NAME OF I | PROVIDER OR SUPPLIER | | | STREET ADDRESS, CITY, STATE, ZIP | | | | | | | RCM OF | WASHINGTON, INC | | | 617 DAHLIA STREET, NW | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | WASHINGTON, DC 20011 | | | | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES MUST BE PRECEDED BY FULL SC IDENTIFYING INFORMATION) | PREFIX
TAG | PROVIDER'S PLAN OF C
(EACH CORRECTIVE ACTI
CROSS-REFERENCED TO TO
DEFICIENCY | ON SHOULD BE
HE APPROPRIATE | (X5)
COMPLETION
DATE | | | | | W 249 | Continued From pa | ge 6 | W 2 | 49 Client #1 was reassessed by | the OIDP on | 9-21-11 | | | | | | across the table or | - | ••• | Client #1 does not communic | | tuage. | | | | | | | | | The goal has been revised an | | | | | | | | Reveiw of the QIDP | quarterly notes dated from | | changed to physical assistant | e. | | | | | | | September 2 2010 (na | ough August 6, 2011, on
at 10:55 a.m., revealed that | | Staff has been trained to phys | sically assist clien | t | | | | | | Client #1 required 40% physical assistance to | | | #1 in the implementation of the table top activities. | | | | | | | | complete the signs. The notes further revealed | | | Refer to attachment #3 | | | | | | | | that the client should | d continue to receive training | | The Speech and Language Pa | ithologist will | | | | | | | on the manual sign | language IPP. The QIDP | | assess client #1 on 9-30-11 | | | | | | | | sions and she would | speak to the staff that | | The Speech and Language Pa | athologist will | | | | | | | worked on August 3 | 1, 2011, and documented on | | assess client #1 on 9-30-11 | | • | | | | | | Client #1's sign lang | uage IPP. | | In the future, the QIDP will e | nsure that client # | ‡l's | | | | | | 2 Crose Def M274 | . The facility failed to | | goal and objective coincide v | vith her cognitive | and | | | | | | implement an effect
each client participa | ive system to ensure that ted in a self-medication | | : adaptive abilities. | | | | | | | | in the sample. (Clier | two of three clients included | | Refer to W 371 P 7, 8,9, 10,1 | ı | 9-03-11 | | | | | W 371 | 483.460(k)(4) DRUG | | 18/ 27 | 71 Attachment #4 | • | 7-03-11 | | | | | | | | VV 3, | · | | ‡ | | | | | | | administration must assure | | • | | | | | | | | that clients are taugh | nt to administer their own | | | | | | | | | | medications if the int | erdisciplinary team administration of medications | | £ | | | | | | | | | ective, and if the physician | | | | | | | | | | does not specify othic | | | ·
• | | 1 | | | | | | | | | į | | | | | | | | This STANDARD is | not met as evidenced by: | | | | : | | | | | | | ons, interviews and the | | | | | | | | | | | e facility failed to implement | | | | | | | | | | an effective system t | o ensure that each client | | | | | | | | | | participated in a self- | medication training program | | | | | | | | | | for two of three client
(Clients #1 and #2) | s included in the sample. | | | | | | | | | | The findings include: | | | : | | | | | | PRINTED: 09/15/2011 FORM APPROVED OMB NO. 0938-0391 | | | <u> </u> | | | Omp 110: 0000 00 | <u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> |
--|-----------------|--|-------------------|--|------------------|--| | STATEMENT OF DEFICIENCIES AND PLAN OF CORRECTION (X1) PROVIDER/SUPPLIER/CLIA IDENTIFICATION NUMBER: | | (X2) MULTIPLE CONSTRUCTION A BUILDING | | (X3) DATE SURVEY
COMPLETED | | | | | | 09G217 | B. WII | NG | 09/02/2011 | | | NAME OF PROVIDER OR SUPPLIER RCM OF WASHINGTON, INC | | | | STREET ADDRESS, CITY, STATE, ZIP CODE
617 DAHLIA STREET, NW
WASHINGTON, DC 20011 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENC | ATEMENT OF DEFICIENCIES
Y MUST BE PRECEDED BY FULL
SC IDENTIFYING INFORMATION) | ID
PREF
TAG | (| OULD BE COMPLETE | ON | | 184 074 | | _ | | | | | #### W 371 Continued From page 7 1. Observation of the medication administration on August 31, 2011, at 4:35 p.m., revealed the licensed practical nurse (LPN) prepared Client #1's medications. He punched a pill into a medicine cup, crushed the pill, placed into a cup of applesauce and spoon fed the client her medication. The LPN then held a cup up to the client's mouth as she client drank water. When finished, the LPN placed the medicine cup into the trash can. At 6:50 p.m., the LPN was observed preparing Client #1's medications. He punched the pills into a medicine cup, crushed the pills, placed them a cup of applesauce and spoon fed the client her medications. At no time did the LPN encourage the client to participate in the self-medication administration. Interview with LPN on the same day, after the medication administration, revealed that the client does not participate in a self medication program. Review of Client #1's self medication assessment dated May 26, 2011, on September 1, 2011, at 9:45 a.m., revealed that the client is capable of self administering medication with assistance and under close supervision. At that time, a training program was recommended and the interdisciplinary team accepted the training program. Review of Client #1's Individual Program Plan (IPP) dated November 10, 2010, on September 1, 2011, at 10:06 a.m., revealed a program goal which stated, "increase her self medication participation skills". Further review indicated Client #1's self-medication program was outlined as follows: #### W 371 Client #2 is encouraged to participate in self medication program during medication administration. Even if she refuses, she is offered with the opportunity to participate. All nurses have been retrained to ensure that client #2's self medication program is fully implemented per protocol. 9-03-11 Refer to attachment #4. In the future, the nursing team will ensure that all of the individuals are encouraged to fully participate in the self medication program. Client #1 is encouraged to participate in self medication program during medication administration. Even if she refuses, she is offered with the opportunity to participate. All nurses have been retrained to ensure that client #1's self medication program is fully implemented per protocol. 9-(Refer to attachment #4. In the future, the nursing team will ensure that all of the individuals are encouraged to fully participate in the self medication program. PRINTED: 09/15/2011 FORM APPROVED | CENTE | RS FOR MEDICARE | & MEDICAID SERVICES | | | | OMB NO. 0938-0391 | |--|--|---|-------------------|---|--|---| | | | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER: | (X2) M
A. BU | | PLE CONSTRUCTION
G | (X3) DATE SURVEY
COMPLETED | | | | 09G217 | B. Wil | NG_ | | 09/02/2011 | | NAME OF PROVIDER OR SUPPLIER RCM OF WASHINGTON, INC | | | 5 | REET ADDRESS, CITY, STATE, ZIP CODE
17 DAHLIA STREET, NW
VASHINGTON, DC 20011 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES
MUST BE PRECEDED BY FULL
SC IDENTIFYING INFORMATION) | ID
PREF
TAG | ıx | PROVIDER'S PLAN OF CORRECT (EACH CORRECTIVE ACTION SHOOT CROSS-REFERENCED TO THE APPIDEFICIENCY) | DULD BE COMPLETION | | W 371 | | ge 8
and assistance from the nurse,
pt the dispensed mediation | w: | 371 | | | | | rom the nurse, - With hand over ha [the client] will put the and - With hand over ha [the client] will swall of water. Review of Client's # record on Septemb 12:30 p.m., reveale that the client require | and assistance from the nurse, the medication in her mouth; and assistance from the nurse, ow her medications with a cup of the program documentation ar 1, 2011, at approximately dithat the LPN documented | | | Client #1 is encouraged to particip program during medication admin refuses, she is offered with the op All nurses have been retrained to e medication program is fully imples Refer to attachment #4. In the future, the nursing team will all of the individuals are encourage in the self medication program. | nistration. Even if she portunity to participate. ensure that client #1's self mented per protocol. 9-03-11 l ensure that | | | 1:00 p.m., revealed encourage Client # medication program 2. Observation of the on August 31, 2011 licensed practical numbers are discouraged in the second | ne medication administration, at 6:26 p.m., revealed the curse (LPN) preparing Client de punched the pills into a ned the pills, placed into a cup spoon fed the client her PN then held the cup up to the e client drank the water. LPN placed the medicine cup At no time did the LPN the | | | Client #2 is encouraged to particip program during medication admit refuses, she is offered with the op All nurses have been retrained to a medication program is fully imple Refer to attachment #4. In the future, the nursing team will all of the individuals are encouragin the self medication program. | nistration. Even if she oportunity to participate. ensure that client #2's self emented per protocol. 9-03-1 | Facility ID: 09G217 Interview with LPN on the same day, after the medication administration, revealed that the client ## DEPARTMENT OF HEALTH AND HUMAN SERVICES CENTERS FOR MEDICARE & MED PRINTED: 09/15/2011 FORM APPROVED OMB NO. 0938-0391 | CENT | CENTERS FOR MEDICARE & MEDICAID SERVICES | | | | | OMEN | OMB NO. 0938-0391 | | |---|--|---|-------------------|------------------------
---|--|---|--| | STATEMENT OF DEFICIENCIES AND PLAN OF CORRECTION (X1) PROVIDENTIFE IDENTIFE | | (X1) PROVIDER/SUPPLIER/CUA
IDENTIFICATION NUMBER: | - 1 | MULT
UILDI | TIPLE CONSTRUCTION
ING | (X3) DAT | E SURVEY | | | | | 09G217 | B. W | ING _ | | | 0/02/2044 | | | NAME OF PROVIDER OR SUPPLIER RCM OF WASHINGTON, INC | | | |] (| REET ADDRESS, CITY, STATE, ZIP C
617 DAHLIA STREET, NW
WASHINGTON, DC 20011 | | 9/02/2011 | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES MUST BE PRECEDED BY FULL SC IDENTIFYING INFORMATION) | ID
PREF
TAC | FΙΧ | PROVIDER'S PLAN OF CO
(EACH CORRECTIVE ACTION
CROSS-REFERENCED TO THI
DEFICIENCY) | ON SHOULD BE
E APPROPRIATE | (X5)
COMPLETION
DATE | | | W 371 | Continued From pa | ge 9
in a self medication program. | W | 371 | 1 | | | | | | dated May 26, 2011
11:00 a.m., revealed
self administering m
under close supervis
program was recom | s self medication assessment, on September 1, 2011, at distance that the client is capable of edication with assistance and sion. At that time, a training mended and the n accepted the training | | r
A
m
R
Ir | Client #2 is encouraged to partice program during medication admirefuses, she is offered with the oalf nurses have been retrained to nedication program is fully implaced to attachment #4. In the future, the nursing team we | ninistration. Event
opportunity to posterior that clic
demented per propertion in the properties th | en if she
articipate.
ent #2's self
otocol. 9-03-1 | | | | (IPP) dated October 2011, at 12:06 p.m., which stated, "increa participation skills". | s Individual Program Plan
25, 2011, on September 1,
revealed a program goal
ise her self medication
Further review indicated
cation program was outlined | | | If of the individuals are encoura
the self medication program. | ged to fully par | ticipate | | | | With hand over har
[the client] will accep
from the nurse; | d assistance from the nurse,
t the dispensed mediation | | | | | | | | | With hand over hand assistance from the nurse, [the client] will put the medication in her mouth; and With hand over hand assistance from the nurse, [the client] will swallow her medications with a cup of water. | | | | Client #2 is encouraged to partic | cipate in self m | edication | | | | | | | ! | program during medication adm
refuses, she is offered with the
All nurses have been retrained to | opportunity to poportunity to populate the contract of con | participate.
ient #2's self | | | | record on September
2:30 p.m., revealed the
that the client require
assistance. Interview | program documentation 1, 2011, at approximately nat the LPN documented d hand over hand with the facility's registered 1, 2011, at approximately | | l
a | medication program is fully imp
Refer to attachment #4.
In the future, the nursing team wall of the individuals are encourain the self medication program. | vill ensure that | ! | | 3:00 p.m., revealed that he LPN should | CENTE | KO FUR MEDICARE | S WIEDICHID SERVICES | | | <u> </u> | | | |---|---|--|---|---|-------------------------------|--|--| | | T OF DEFICIENCIES
OF CORRECTION | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER: | 1 | AULTIPLE CONSTRUCTION ILDING | (X3) DATE SURVEY
COMPLETED | | | | | | 09G217 | B. WII | NG | 09/02/2011 | | | | NAME OF P | PROVIDER OR SUPPLIER | | | STREET ADDRESS, CITY, STATE, ZIP CODI | E . | | | | RCM OF | WASHINGTON, INC | | | 617 DAHLIA STREET, NW | | | | | | Cultura Ov. CT/ | | | WASHINGTON, DC 20011 | | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | ATEMENT OF DEFICIENCIES Y MUST BE PRECEDED BY FULL SC (DENTIFYING INFORMATION) | ID
PREF
TAG | IX (EACH CORRECTIVE ACTION S | SHOULD BE COMPLETION | | | | W 371 | Continued From pa | ige 10 | w : | 371 | | | | | | encourage Client #2 to participate in the self medication program. | | • • | | | | | | W 436 | | CE AND EQUIPMENT | W | 436. | | | | | | The facility must furnish, maintain in good repair, and teach clients to use and to make informed choices about the use of dentures, eyeglasses, hearing and other communications aids, braces, and other devices identified by the | | Clien | at #3 was wearing his hand splint at his | s residence prior | | | | | | | to his hospitalization from 8-8-11 to 8-25-11 when | | | | | | | | | | as discharged from the nursing home, a | | | | | interdisciplinary team as needed by the client. | | | esidence at 617 Dahlia street NW. | | | | | | , | | | Acco | rding to the staff, Mr. Jones wore his h | hand splint after the | | | | | | | hospi | talization. The staff did not report to the | he house management | | | | | | s not met as evidenced by: | team | that Mr. Jones' hand splint was not in | place. | | | | | review, the facility fa | tion, interview and record alled to furnish and maintain in | Once | the home management team was awar | re of the missing | | | | | | d splint, neck brace, and
cribed, for two of the four | hand splint, the DON contacted The PCP to request the pos and | | | | | | | | ne facility. (Clients #3 and #4) | 719-A | was signed by the PCP on | 9-07-11. | | | | | | • ' | Refer | to attachment # 5 a | • | | | | | The findings include | #
 | Hange | er Prosthetics & Othotics was contacted | d for Mr. Jones' | | | | | | to furnish and maintain in | hand s | splint fitting appointment, which was s | scheduled on + 9-15-11 | | | | | condition Client #3 s | s right wrist handsplint. | Refer | to attachment 5b | | | | | | | I, at 9:55 a.m., Client #3 was | The O | ecupational Therapist reported to the l | home, and | | | | | | a custom molded wheelchair in the living room area. The | compl | eted Mr. Jones' IPP and data collection | n sheet. 9-16-11 | | | | | client's right hand a | ppeared to be contracted. A | Refer | to attachment 5c. | • | | | | | | nterview with the licensed N) verified that the Client #3's | | vere trained on the adaptive equipmen | t by the QIDP on 9-22-11 | | | | | right hand was conti | racted. On September 2, | Refer | to attachment # 5d | | | | | | | review of Client #3's individual | | future, the facility management will en | | | | | | | lated December 18, 2010, tional therapist (OT) quarterly | | uals' adaptive equipment are furnishe | - , | | | | | review May 2011. T | The OT review revealed that | All sta | off were disciplined for failure to repor | t the missing | | | | | | tinue to benefit from the hand so | hand s | plit to the facility management. | | | | | | IT OF DEFICIENCIES
OF CORRECTION | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER: | i | AULTIPLE CONSTRUCTION | (X3) DATE SURVEY
COMPLETED | |--------------------------
---|--|-------------|---|--| | | | 09G217 | B. WII | NG | 09/02/2011 | | RCM OF | PROVIDER OR SUPPLIER WASHINGTON, INC | TEMPS OF DESCRIPTION | | STREET ADDRESS, CITY, STATE, ZIP O
617 DAHLIA STREET, NW
WASHINGTON, DC 20011 | CODE | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES MUST BE PRECEDED BY FULL SC IDENTIFYING INFORMATION) | PREF
TAG | | ON SHOULD BE COMPLETION
E APPROPRIATE DATE | | W 436 | Interview with the sa
2011, at 10:15 a.m.,
a right wrist hand sp
contractures of the revealed the hand s
hours and off for one
the hand splint, the lany evidence of it. A
conducted with the (| arme LPN on September 2, revealed the client was had | W | Refer to W 436 P 11 Attachment #5a Attachment #5b Attachment #5c Attachment #5d | 9-07-11
9-15-11
9-16-1 | | | that Client #3's furnis repair. 2. On August 31, 20 was observed laying wheelchair placed in staff was observed pathroom. During the were dragging on the manual wheelchair, interviewed to ascert whether or not footre wheelchair. The staft that the client has or wheelchair." Interviewed that the client has or wheelchair." Interviewelchair. The staft that the client has or wheelchair. Interviewelchair. Interviewelchair. Interviewelchair. Interviewelchair. Interviewelchair. Interviewelchair. Interviewelchair approximatellectual disabilities same date, at approximate since her employnot seen any footrest. | rvey, there was no evidence shed and maintained in good and maintained in good and the sofa with a manual front of him. At 9:15 a.m., ropelling the client to the e transition, Client #4's feet e floor, underneath the Seconds later, the staff was ain information regarding sts were required on her f replied, "I am not aware uses footrest for his w with the qualified sprofessional (QIDP), on the simately 11:00 a.m., revealed on Client #4's wheelchair. | | Client #4's swing away footh
There were inside the closet
Refer to attachment # 6a
Another 719-A was signed b
the order of the new pair of
Refer to attachment # 6b
Staff were trained on the ad
by the QIDP on
Refer to attachment # 5d
in the future, the facility mar
ensure that the individuals' a
are available and in good re | y the PCP for footrests on 9-06-11 faptive equipment by the 9-22-11 nagement will edaptive equipment | PRINTED: 09/15/2011 | CENTE | ERS FOR MEDICARI | & MEDICAID SERVICES | | | FORI | M APPROVE
0. 0938-039 | | |--------------------------|---|---|---------------------|--|--|----------------------------|--| | | NT OF DEFICIENCIES
OF CORRECTION | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER | (X2) ML
A. BUIL | ULTIPLE CONSTRUCTION
DING | (X3) DATE
COMPI | SURVEY | | | | | 09G217 | B. WING | G | | 02/2011 | | | | PROVIDER OR SUPPLIER WASHINGTON, INC | | | STREET ADDRESS, CITY, STATE,
617 DAHLIA STREET, NW
WASHINGTON, DC 20011 | ZIP CODE | 03/02/2011 | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENC) | TEMENT OF DEFICIENCIES
MUST BE PRECEDED BY FULL
SC (DENTIFYING INFORMATION) | ID
PREFIX
TAG | PROVIDER'S PLAN | OF CORRECTION
ACTION SHOULD BE
O THE APPROPRIATE | (X5)
COMPLETION
DATE | | | | third physical therap
review dated Augus
recommended that
swing away, remova
footplates for his wh
On September 2, 20
provided a durable re
order dated Decemble
revealed that a standard delivered to Clie
3, 2011. Further into
revealed no evidence
Client #4's footrest,
survey, that she called
about Client #4's foo | Dy (PT) quarterly progress at 12, 2011, that Client #4's wheelchair obtain able footrest with fold up beelchair. D11, at 11:30 a.m., the RN medical equipment (DME) oper 1, 2010. The DME order dard wheelchair with footrest ent #4's home on December erview with the RN and PD, e of the whereabouts of The QIDP informed the ed all the staff, inquiring trest, to no avail. At the time of failed to provide evidence | W 43 | Client #4's swing away for There were inside the closs Refer to attachment # 6a Another 719-A was signed the order of the new pair of Refer to attachment # 6b Staff were trained on the QIDP on Refer to attachment # 5d in the future, the facility mensure that the individuals are available and in good | et. d by the PCP for of footrests on adaptive equipment by nanagement will dataptive equipment | 9-06-11 | | | | | | | · · · · · · · · · · · · · · · · · · · | ·
: | | | | | | | | : | : | , | | | | | | | | | | | Health Regulation & Licensing Administration STATEMENT OF DEFICIENCIES (X1) PROVIDER/SUPPLIER/CLIA (X2) MULTIPLE CONSTRUCTION (X3) DATE SURVEY AND PLAN OF CORRECTION **IDENTIFICATION NUMBER** COMPLETED A BUILDING B. WING 09G217 09/02/2011 NAME OF PROVIDER OR SUPPLIER STREET ADDRESS, CITY, STATE, ZIP CODE 617 DAHLIA STREET, NW RCM OF WASHINGTON, INC. WASHINGTON, DC 20011 SUMMARY STATEMENT OF DEFICIENCIES (X4) ID PROVIDER'S PLAN OF CORRECTION (X5) COMPLETE PREFIX (EACH DEFICIENCY MUST BE PRECEDED BY FULL PREFIX (EACH CORRECTIVE ACTION SHOULD BE TAG REGULATORY OR LSC IDENTIFYING INFORMATION) CROSS-REFERENCED TO THE APPROPRIATE DATE TAG DEFICIENCY) 1000 INITIAL COMMENTS 1000 A licensure survey was conducted from August 31, 2011 through September 2, 2011. A random sample of three residents was selected from a population of three females and two males with various intellectual and developmental disabilities. The findings of the survey were based on observations and an interview with one family member and residents, staff in the home and at two day programs, as well as a review of resident and administrative records, including incident reports. [Qualified Mental Retardation Professional (QMRP) will be referred to as Qualified Intellectual Disabilities Professional (QIDP) within this report]. 1090 3504.1 HOUSEKEEPING 1090 The interior and exterior of each GHMRP shall be maintained in a safe, clean, orderly, attractive, and sanitary manner and be free of accumulations of dirt, rubbish, and objectionable odors. This Statute is not met as evidenced by: Based on observation and interview, the Group Home for Persons with Intellectual Disabilities (GHPID) failed to maintain the interior of the facility in a safe, clean, orderly, attractive, and sanitary manner, for one of five residents residing in the home. (Resident #5) The finding includes: Observation and interview conducted with the facility qualified intellectual disabilities professional (QIDP) on September 2, 2011. beginning at 2:20 p.m., revealed the following: Health Regulation & Licensing-Administration TO ANY AM INDER/SUPPLIER REPRESENTATIVE'S SIGNATURE RECTAR'S OR PRO STATE FORM | Health Regulation & Licensin | g Administration | | | FORM APPROVE | |--
---|---|---|--| | STATEMENT OF DEFICIENCIES
AND PLAN OF CORRECTION | (X1) PROVIDER/SUPPLIER/IDENTIFICATION NUMB | ER: | 2) MULTIPLE CONSTRUCTION
BUILDING
WING | (X3) DATE SURVEY
COMPLETED | | NAME OF PROVIDER OR SUPPLIER | | | | 09/02/2011 | | | | | CITY, STATE, ZIP CODE | | | RCM OF WASHINGTON, INC | V | 617 DAHLIA ST
NASHINGTON, | DC 20011 | | | FACE REGULATORY OR LS | TEMENT OF DEFICIENCIES MUST BE PRECEDED BY FU CO IDENTIFYING INFORMATIO | LL PRE | D PROVIDER'S PLAN O EFIX (EACH CORRECTIVE AC AG CROSS-REFERENCED TO DEFICIEN | CTION SHOULD BE COMPLETE THE APPROPRIATE DATE | | 1 090 Continued From pag | je 1 | 1 090 | | | | that her bed was obsthe left side at the fortrimming/molding on observed to be detacted. 2. There was a block #5's bed located near attached to the wall. to keep the client's he the wall. However, the approximately 5 inche caused the closet doc. The QIDP confirmed at the conclusion of the walk-through. | top of the foot board withed from the foundation of wood underneath of the head rest that wanthe wood was placed the wood was placed and board from damage bed remained as from the wall which or not open fully. The above-cited deficience environmental | ape on
vas
on.
Client
s
there
ing | In the future, the facility me that the interior of the bedselean and attractive. | room of client's #5 is safe neath Client #5 bed located oved on 9-06-11 anagement will ensure | | Each GHMRP shall pr administrative support needs of the residents Habilitation plans This Statute is not me Based on observation, review, the group home intellectual disabilities (adequate administrativ provided to effectively i of three residents in the #3 and #4) The findings include: 1. Cross refer to federa W189. The GHPID's Q each employee was pro | ovide adequate to efficiently meet the as required by their it as evidenced by: interview and record e for persons with (GHPID) failed to ensu e support had been meet the needs, for thr e sample. (Resident # | re
Be
2, | | | | Health Regulation & Licensing Administration STATEMENT OF DEFICIENCIES AND PLAN OF CORRECTION (X1) PROVIDER/SUPPLI IDENTIFICATION NO | JMBER "" | ULTIPLE CONSTRUCTION LDING | (X3) DATE SURVEY
COMPLETED | |---|--|--|--| | 1 | | 11.5 | | | 09G217 NAME OF PROVIDER OR SUPPLIER | STREET ADDRESS, CI | | 09/02/2011 | | | • | | | | RCM OF WASHINGTON, INC | 617 DAHLIA STRE
WASHINGTON, DO | ET, NW
C 20011 | | | (X4) ID SUMMARY STATEMENT OF DEFICIENCIE PREFIX (EACH DEFICIENCY MUST BE PRECEDED BY TAG REGULATORY OR LSC IDENTIFYING INFORM | 'EUU | PROVIDER'S PLAN OF CORREC
(EACH CORRECTIVE ACTION SHO
CROSS-REFERENCED TO THE APPR
DEFICIENCY) | ULFIRE COMPLETE | | 180 Continued From page 2 | F 180 | | | | training that enabled the employee to pe
or her duties effectively, efficiently, and
competently for Resident #2. | • | Refer to W 120 P 1&2 of 13 Attachment #1 | 9-(16-11 | | The GHPID's QIDP failed coordinate monitor services to ensure Resident #3's wrist hand splint was furnished and mair condition, as evidenced below. On August 31, 2011, at 9:55 a.m., Resid was observed sitting in a custom molded wheelchair watching television in the livir area. The resident's right hand appeare contracted. A few seconds later, intervie the licensed practical nurse (LPN) verifies the Resident #3's right hand was contracted. September 2, 2011, at 9:58 a.m., review Resident #3's individual support plan (ISI December 18, 2010, revealed an occupa therapist (OT) quarterly review dated May The OT review revealed that Resident #3 continue to benefit from the hand splint to maintain his current range of motion (RO prevent contractures, and encourage and hand posture. Interview with the same LPN on Septemb 2011, at 10:15 a.m., revealed the resident had a right wrist hand splint to address his contractures of the right hand. Further intervealed the hand splint, the LPN was unable to prevent end off for one hour. When asked the hand splint, the LPN was unable to prevent end off for one hour. When asked the hand splint, the LPN was unable to prevent end off for one hour. When asked the hand splint, the LPN was unable to prevent end of the confirmed the LPN's aforement interview. At the time of the survey, there was no evithat Resident #3's furnished and maintained. | s right ntained in lent #3 ling room d to be lew with d that led. On of | Client #3 was wearing his hand splint to his hospitalization from 8-8-11 to he was discharged from the nursing his residence at 617 Dahlia street NV According to the staff, Mr. Jones work hospitalization. The staff did not repoteam that Mr. Jones' hand splint was Once the home management team wa hand splint, the DON contacted The POS and 719-A was signed by the PC Refer to attachment # 5 a Hanger Prosthetics & Othotics was contacted that splint fitting appointment, which Refer to attachment 5b. The Occupational Therapist reported to completed Mr. Jones' IPP and data collected Mr. Jones' IPP and data collected to attachment 5c. Staff were trained on the adaptive equipment are findividuals' adaptive equipment are findividuals' adaptive equipment are findividuals' adaptive equipment are findividuals' to the facility management. | 8-25-11 when some, and returned to V. c his hand splint after the ort to the house management in place. s aware of the missing PCP to request the Pon 9-07-11. contacted for Mr. Jones' h was scheduled on 9-15-11 to the home, and election sheet. 9-16-11 sippment by the QIDP 9-22-11 will ensure that the turnished, and in good | | neaith | Regulation & Licensia | ng Administration | | | | FORW | APPROVED | |---|---
--|---|---------------------------------|--|-----------------------|-------------------------------| | | NT OF DEI ICIENCIES
I OF CORRECTION | (XI) PROVIDER/SUPPLIE
IDENTIFICATION NU
09G217 | ER/CLIA
MBER | (X2) MUU
A. BUILD
B. WING | ING | (X3) DATE S
COMPLE | ETED | | NAME OF | PROVIDER OR SUPPLIER | 030211 | CTDEET AD | SDESS SITE | | 09/0 | <u>2/201</u> 1 | | | | | | | , STATE, ZIP CODE | , | | | RCM OF | WASHINGTON, INC | ·
 | WASHING | LIA STREE
STON, DC | T, NW
20011 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIE
MUST BE PRECEDED BY
SC IDENTIFYING INFORMA | E7 II 3 | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECTIV
(EACH CORRECTIVE ACTION SHOUL
CROSS-REFERENCED TO THE APPROL
DEFICIENCY) | D BE | (X5)
COMPLETE
DATE | | l 18 0 | Continued From page | ge 3 | · | I 180 | | | | | | good repair. | | | | | | | | | This is a repeat defi | ciency. | | | ! | | i | | | 3. On August 31, 20 was observed laying wheelchair placed in staff was observed pathroom. During the feet were dragging of manual wheelchair, interviewed to ascert whether or not footre wheelchair. The staff that the resident has wheelchair." Interviewed intellectual disabilities same date, at approximate since her employnot seen any footrest. | on the sofa with a nare front of him. At 9:1: propelling the resider the transition, Resider the floor, underneases the floor, underneases were required or freplied, "I am not a or uses footrest for law with the qualified professional (QIDP timately 11:00 a.m., ment (May 2011) she from the foot the floor in floo | nanual 5 a.m., ht to the ht #4's eath the taff was rding her ware his | | Client #4's swing away footrests were There were inside the closet. Refer to attachment # 6a Another 719-A was signed by the PCF the order of the new pair of footrests of Refer to attachment # 6b Staff were trained on the adaptive equithe QIDP on Refer to attachment # 5d In the future, the facility management ensure that the individuals' adaptive equite are available and in good repair. | on for ipment by | 9-02-11
9-06-11
9-22-11 | | () () () () () () () () () () | wheelchair. Review of Resident #2011, at approximate third physical therapy review dated August recommended that Robtain swing away, reup footplates for his work to be compared to Residue a delivered to Residue 2010. F | ly 10:00 a.m., reveal (PT) quarterly programmer, 2011, that esident #4's wheelch imovable footrest with the eligible and 11:33 a.m., the edical equipment (DI ar 1, 2010. The DME and wheelchair with foodent #4's home on | ed a
ress
hair
h fold
RN
ME)
corder
potrest | | Client #4's swing away footrests were I
There were inside the closet.
Refer to attachment # 6a
Another 719-A was signed by the PCP
the order of the new pair of footrests of
Refer to attachment # 6b
Staff were trained on the adaptive equip
QIDP on
Refer to attachment # 5d | for
n ! | 9-06-11 | | v
C | and PD, revealed no exhereabouts of Residu
DIDP informed the suited
taff, inquiring about R | evidence of the
ent #4's footrest. The
rvey, that she called. | ne
all the | | In the future, the facility management we
ensure that the individuals' adaptive equare available and in good repair. | | | | Health I | Regulation & Licensin | g Administration | | | | FORM APPRO | VED . | |--------------------------|---|--|---|--|--|-------------------------------|----------| | | STATEMENT OF DEFICIENCIES AND PLAN OF CORRECTION (X1) PROVIDER/SUPPLIER IDENTIFICATION NUMBER (Description of the control | | | (X2) MULTIPLE CONSTRUCTION A. BUILDING B. WING | | (X3) DATE SURVEY
COMPLETED | | | NAM≅ OF F | PROVIDER OR SUPPLIER | 090217 | STREET ADDRESS, CITY, STATE, ZIP CODE | | | 09/02/2011 | | | | WASHINGTON, INC | | 617 DAHL | HLIA STREET, NW
NGTON, DC 20011 | | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES MUST BE PRECEDED BY SC IDENTIFYING INFORMA | FULL | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECT (EACH CORRECTIVE ACTION SHOTH CROSS-REFERENCED TO THE APPROPRICIENCY) | ULD BE COMPL | ETE 🕴 | | I 180 | Continued From page | ge 4 | | ∣ 180 | | | | | | avail. At the time of provide evidence of | the visit, the facility the Resident #4's footre | failed to
st. | | | | | | 1 206 | 3509.6 PERSONNE | L POLICIES | | 1 206 | | | ‡ | | | Each employee, price annually thereafter, certification that a he performed and that a would allow him or hiduties. | shall provide a physic
ealth inventory has be
the employee's heal | cian ' s
een
lth status | | | | | | | This Statute is not in Based on interview a home for persons wi (GHPID) failed to ensorable (Staff #1, #2, #6 and (Nurses #1 and #4) a consultants (primary pathologist and social certificates. | and record review, the
th intellectual disabili
sure that five of the n
#7), two of the eight
and three of the
eleve
care physician, spee | ties
nine staff
nurses
en
ech | | Staff #1, 2, 3, and 4's health certifical Refer to attachment # 9a & 9b 9c 9d In the future the home management staff's health certificates are in the fatto monitors upon requests. | will ensure the | | | | The finding includes: | | | | | | | | •
•
• | On September 2, 20 review of the personr GHPID failed to have certificates for five of eight nurses, and threat the staff confirmed the personnel were without their personnel files | nel records revealed
evidence of current
the nine staff, two of
see of the eleven cons
that the aforemention
out current health cert | the
health
the
sultants
ed | | The three consultants's health certific on file. Refer to attachments # 10a, 10b, 10c. In the future the home management we consultants 'health certificates are in tand available to monitors upon reques | vill ensure the | 9-06-11 | | 1222 | 3510.3 STAFF TRAIN | NING | . 1 | 1 222 | | | | | ٦ | There shall be continu | uous, ongoing in-sen | vice | | | | | | Health Regulation & Lic | | | | | FORM APPROVE | |---|--|--|---------------------------------|---|--| | STATEMENT OF DEFICIENCIES
AND PLAN OF CORRECTION | (X1) PROVIDER/SUPPL
IDENTIFICATION N
09G217 | IER/CLIA
IUMBER. | (X2) MUL
A. BUILD
B. WING | | (X3) DATE SURVEY
COMPLETED | | NAME OF PROVIDER OR SUPP | | STREET AD | DDECC CITY | . STATE, ZIP CODE | 09/02/2011 | | RCM OF WASHINGTON, | | 617 DAH | LIA STREE
STON, DC | T. NW | | | PREFIX (CACH DEFIC | Y STATEMENT OF DEFICIENCY
ENCY MUST BE PRECEDED B
OR LSC IDENTIFYING INFORM | ES | ID
PREFIX
TAG | PROVIDER'S FLAN OF CORREC
(EACH CORRECTIVE ACTION SHO
CROSS-REFERENCED TO THE APP
DEFICIENCY) | OULD BE COMPLETE | | 1 222 Continued Fron | n page 5 | | 1222 | 1 | | | training program | ns scheduled for all pers | Sonnel | | | • | | review, the grouintellectual disal continuous, ong to address the nin the sample. (The finding inclusions approximately 10 | n September 2, 2011, a
D:10 a.m., failed to provi | cord n ensure a program esidents | | | | | on August 31, 20 was observed sit wheelchair watch A few minutes lat to the company v program. Staff # resident's wheelchair, a the wheelchair was of the van for sup observed attached used by Staff #1. Interview with Staff wheelchair should wheelchair should wheelchair should wheelchair should was observed. | Mice training on the use | ent #2 Ingroom Insported Ingroom Insported Ingroom Insported Ingroom Insported Ingroom Insported Ingroom Insported Ingroom Ing | | All staff were trained by Oneness & The training included Whelechair to Wheelchair securement system, Sa Securement system in and out of y Pretrip assessment, Wheelchair lift precautions Wheelchair lift operation. The training was on client #2's wheas well as the rest of the client on win the facility. Refer to attachment #2. In the future, the facility management that staff are trained on the union of the staff are trained on the union of the staff are trained on | ic down, fety, chicle, general ons (power manual) celchair safety theelchairs | | wheelchair lift. Int
admittedly did not
strap attached to t
the strap was a litt | erview with Staff #1, wh
secure Resident #2 usin
he wheelchair, revealed
le short. Continued
that afternoon at 3:50 p. | o
ng the
that | | wheelchair safety | | | Health | Regulation & Licensing | ng Administration | | | | FORM APPROVE | :U | |--------------------------
--|--|--|-------------------------------|--|---|----| | STATEME
AND PLAN | NT OF DEPICIENCIES
OF CORRECTION | (X1) PROVIDER/SUPPLIE IDENTIFICATION NU | R/CLIA
MBER: | (X2) MUL
A BUILD
B WING | | (X3) DATE SURVEY
COMPLETED | - | | NAME OF | PROVIDER OR SUPPLIER | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | STREET AL | DRESS CITY | , STATE, ZIP CODE | 09/02/2011 | | | | WASHINGTON, INC | , | 617 DAH | LIA STREE
GTON, DC | T, NW | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES
MUST BE PRECEDED BY
SC IDENTIFYING INFORMA | FIUI | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORREC
(EACH CORRECTIVE ACTION SHO
CROSS-REFERENCED TO THE APPR
DEFICIENCY) | ULD RE COMPLETE | | | 1222 | Continued From page | ge 6 | | I 222 | | | _ | | | Staff #3 was observed secure Resident #2 wheelchair strap attractions are straining on securing Interview with the quarteristic graph of the in service with the service with the surface of the wheelst with the surface of the wheelst with the surface of the wheelst with the surface surfac | red to show Staff #1 I is wheelchair using the ached to the wheelch #1 on September 2, 2 if that she had receive resident's on the varialified intellectual distriction the same day at 2 on wheelchair securice training records at 10:20 a.m., reveal evidence that staff he wheelchair security veyor had requested elchair security training records at 2 on wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that staff he wheelchair security training records at 10:20 a.m., reveal evidence that a.m | ne pair lift. 2011, at ed i. sabilities staff rity. on ed there ad It should | | All staff were trained by Oneness M. The training included Whelechair ti Wheelchair securement system, Saf Securement system in and out of verifications. Wheelchair lift operations wheelchair lift operations were training was on client #2's wheel as well as the rest of the client on which the facility. Refer to attachment #2. In the future, the facility management current that staff are trained on the use wheelchair safety | e down, ety, shicle, general ms (power manual) elchair safety heelchairs | | | | 3513.1(b) ADMINIST Each GHMRP shall nagency 's inspection, administrative record (b) Personnel records descriptions either at office and made avail This Statute is not mediased on interview ardome for Persons with GHPID) failed to ensuadministrative records aspection, for one of providing services. | naintain for each auti
, at any time, the folk
s:
s for all staff including
the GHMRP or in a c
able upon request;
et as evidenced by;
nd record review, the
h Intellectual Disabili
ure that all the requir | horized
owing
g job
central
Group
ties | 271 | | | | | STATEMENT OF DEFICIENCIES
AND PLAN OF CORRECTION | (X1) PROVIDER/SUPPLIE IDENTIFICATION NUI | R/CLIA
MBER: | (X2) MUL
A. BUILD
B. WING | | (X3) DATE SURVEY
COMPLETED | | | |---
--|--|---|--|---|--|--| | NAME OF PROVIDER OR SUPPLIER | 030217 | CTREET ADV | 22525 | | 09/02/2011 | | | | RCM OF WASHINGTON, INC. 61 | | 617 DAHL | STREET ADDRESS, CITY, STATE, ZIP CODE 617 DAHLIA STREET, NW WASHINGTON, DC 20011 | | | | | | TAG REGULATORY OR LS | EMENT OF DEFICIENCIES
MUST BE PRECEDED BY I
C IDENTIFYING INFORMA | 3 | ID
PREFIX
TAG | PROVIDER'S PLAN OF COI
(EACH CORRECTIVE ACTION
CROSS-REFERENCED TO THE
DEFICIENCY) | I SHOULD BE CONTROL | | | | 1271 Continued From pag | e 7 | | 1 271 | | | | | | On August 31, 2011, conference at 10:00 disabilities profession available for review the employees, including consultants. On Septime 10:20 a.m., review of health care profession a current administration QIDP said she would main office. On September 2, 201 p.m., the QIDP stated | a.m., the qualified in hal (QIDP) agreed to he personnel records licensed profession tember 2, 2011, beg the personnel record hals revealed no evidue record for Nurse a follow-up with the agreement of the personnel record for Nurse and the personnel follow-up with the agreement of the personnel follow-up with the agreement of the personnel follow-up with the agreement of the personnel follow-up with follo | tellectual
make
s of all
al health
inning at
ds for
dence of
#4. The
gency's | | The personnel record for no file Refer to attachment #8 In the future the facility man all of the nurses' files are ob and are available to monitor. The personnel record for nurse Refer to attachment #8 In the future the facility manage | 9-06-1 nagement will ensure that tained from the office, s upon request. #4 are currently on file 9- | | | | personnel record for N
information was prese
ended later that aftern | lurse #4. No addition
Inted before the surviction. | nal
'ey | 399 | all of the nurses' files are obtain
and are available to monitors up | ed from the office, | | | | Each GHMRP shall ha professional staff to ca necessary professiona accordance with the go individual habilitation of | ve available qualifier
my out and monitor
I interventions, in
pals and objectives o | f every | | | | | | | necessary by the interd
professional services in
limited to, those service
trained, qualified, and li
District of Columbia law
disciplines or areas of s | lay include, but not to
s provided by individe
censed as required to
the following | e
duals | Q. | | | | | | (i) Speech and langua This Statute is not met Based on interview and home for persons with in (GHPID) failed to ensure | as evidenced by:
record review, the g | roup | | | | | | | Health | Regulation & Licensia | ng Administration | | | | FORM APPROVE | | | |--------------------------|---|---|--|---------------------|---|---|--|--| | STATEMEI
AND PLAN | NT OF DEFICIENCIES
OF CORRECTION | (X1) PROVIDER/SUPPLIE
IDENTIFICATION NU.
09G217 | R/CLIA
MBER | A. BUILD
B. WING | | (X3) DATE SURVEY
COMPLETED | | | | NAME OF | PROVIDER OR SUPPLIER | | STREET A | DDBESS CID | CTATE TIP CODE | 09/02/2011 | | | | | WASHINGTON, INC | | STREET ADDRESS, CITY. STATE, ZIP CODE 617 DAHLIA STREET, NW WASHINGTON, DC 20011 | | | | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | ATEMENT OF DEFICIENCIE
Y MUST BE PRECEDED BY
SC IDENTIFYING INFORMA | FILL | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORREC
(EACH CORRECTIVE ACTION SHO
CROSS-REFERENCED TO THE APPI
DEFICIENCY) | DULD BE COMPLETE | | | | 1 399 | Continued From pa | ge 8 | | 1 399 | | | | | | | individual providing | | s at the | | | | | | | - | The finding is: | Juage Therapy. | | | | | | | | | Review of the perso 2011, beginning at 1 current license/profe available for the Spe approximately 12:30 intellectual disabilitie the license/professio Speech Language T review. | 10:20 a.m., revealed (
essional certification v
eech Language Thera
p.m., the GHPID's q
es professional confin
onal credentialing for | that a
was not
apist. At
ualified
med that
the | | The Speech and Language Patholog the corporate office in the HR's office in the HR's office in the future the facility managemer all of the clinicians' files are obtained and are available to monitors upon respectively. | ice 9-02-11 It will ensure that d from the office, | | | | | On September 6, 20 a.m., a search of pro online revealed no expect Language Tipractice in the District with: Title 3, Chapter 12 of Official Code SUBCHAPTER V. LICREGISTRATION, OF HEALTH PROFESSI | ofessional licensing revidence that the considerable that the considerable to of Columbia, in according to District of Columbia, in according the District of Columbia, in according to CENSING, R CERTIFICATION CONALS § 3-1205.01 | ecords
sulting
1 to
oordance
nbia | · | The Speech and Language Pathologic the corporate office in the HR's office. Refer to attachment # 7. In the future the facility management all of the clinicians' files are obtained and are available to monitors upon re- | t will ensure that | | | | 1436 | 3521.7(f) HABILITAT | TON AND TRAINING | , | I 436 | | | | | | (| The habilitation and to
GHMRP shall include
be limited to, the follo | , when appropriate, t | y the
out not | , | | | | | | ŧ | f) Health care (includ
use and self-administ
uid, care and use of p | ration of medication. | first | | | | | | | Health | Regulation & Licensir | g Administration | | | | FORM APPROVED | |--------------------------|---
--|--|---------------------------------|--|--| | | STATEMENT OF DEFICIENCIES AND PLAN OF CORRECTION (X1) PROVIDER/SUPPLIER/CLI. IDENTIFICATION NUMBER 09G217 | | | (X2) MUL
A. BUILD
B. WING | | (X3) DATE SURVEY
COMPLETED | | NAME OF | PROVIDER OR SUPPLIER | 030217 | STREET ADD | DEES CITY | r, STATE, ZIP CODE | 09/02/2011 | | | | | 617 DAHL | | | ſ | | KCM UF | WASHINGTON, INC | | WASHING | | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES
MUST BE PRECEDED BY I
SC IDENTIFYING INFORMA | FIA) | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORREC
(EACH CORRECTIVE ACTION SHO
CROSS-REFERENCED TO THE APPR
DEFICIENCY) | ULD BE COMPLETE | | 1 436 | Continued From page | ge 9 | | 436 | | | | | devices, preventive | health care, and safe | ety); | | | | | | Based on observation of records, the Ground Retarded Persons (can effective system participated in a self for two of the three reflections and #The findings include: | GHMRP) failed to imp
to ensure that each re-
medication training p
esidents in the samp
2) | ne review plement esident program, ile. | | | | | | 1. Observation of the on August 31, 2011, licensed practical nu #1's medications. He medicine cup, crushe of applesauce and spredication. The LPP resident's mouth as sWhen finished, the Linto the trash can. At observed preparing FHe punched the pills, placed them spoon fed the LPN enoparticipate in the self- | at 4:35 p.m., reveale rse (LPN) prepared Fe punched a pill into a per the pill, placed into poon fed the resident of the resident of the resident drank was PN placed the medic 6:50 p.m., the LPN value a cup of applesauce of the medications. A pourage the resident for reside | ed the Resident a D a cup ther to the ater dine cup vas tions. crushed and | | Client #1 is encouraged to participal program during medication administration refuses, she is offered with the opping All nurses have been retrained to enteredication program is fully impleming Refer to attachment #4. In the future, the nursing team will call of the individuals are encouraged in the self medication program. | istration. Even if she cortunity to participate. Issure that client #1's self mented per protocol. 9-03-1 | |
 | Interview with LPN or
medication administra-
resident does not par-
program.
Review of Resident #
assessment dated Ma
1, 2011, at 9:45 a.m.,
capable of self admini
assistance and under | ation, revealed that the ticipate in a self medication a self medication by 26, 2011, on September evealed that the resistering medication w | ne
ication
ember
ident is | | Client #1 is encouraged to participate program during medication administ refuses, she is offered with the opportal nurses have been retrained to ensumedication program is fully impleme Refer to attachment #4. In the future, the nursing team will enable of the individuals are encouraged to the outfort the statement will be set for the f | ration. Even if she rtunity to participate. ure that elient #1's self nted per protocol. 9-(3-11) usure that | in the self medication program. | 1 (Calti) | Requiation & Licensi | ity Administration | | ~~ | | | |--|---|--|---|--|--|--| | | INT OF DEFICIENCIES
N OF CORRECTION | (X1) PROVIDER/SUPPLIE
IDENTIFICATION NU | | (X2) MUL
A. BUILD
B. WING | | (X3) DATE SURVEY
COMPLETED | | NAME OF | 700//055 05 0//5 | 09G217 | | J | | 09/02/2011 | | NAME OF | PROVIDER OR SUPPLIER | | ! | | . STATE, ZIP CODE | | | RCM OF WASHINGTON, INC | | 617 DAHLI
WASHING | | | | | | (X4) ID SUMMARY STATEMENT OF DEFICIENC PREFIX (EACH DEFICIENCY MUST BE PRECEDED B TAG REGULATORY OR LSC IDENTIFYING INFORM | | FULL | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRE
(EACH CORRECTIVE ACTION SH
CROSS-REFERENCED TO THE API
DEFICIENCY) | IOULD BE COMPLETE | | | I 436 | 1436 Continued From page 10 | | | l 43 6 | | | | | time, a
training prog
the interdisciplinary
program. | gram was recommen
team accepted the t | ded and
raining | | | | | | Review of Resident #1's Individual Program Plan (IPP) dated November 10, 2010, on September 1 2011, at 10:06 a.m., revealed a program goal which stated, "increase her self medication participation skills". Further review indicated Resident #1's self-medication program was outlined as follows: - With hand over hand assistance from the nurse, [the resident] will accept the dispensed mediation from the nurse; - With hand over hand assistance from the nurse, [the resident] will put the medication in her mouth; and - With hand over hand assistance from the nurse, [the resident] will swallow her medications with a cup of water. Review of Resident's #1 program documentation record on September 1, 2011, at approximately 12:30 p.m., revealed that the LPN documented that the resident required hand over hand assistance. Interview with the facility's registered nurse on September 1, 2011, at approximately 1:00 p.m., revealed that the LPN should encourage Resident #1 to participate in the self medication program. | | tember 1, goal on ated vas he nurse, nediation | | Client #1 is encouraged to partition program during medication addrefuses, she is offered with the All nurses have been retrained (medication program is fully imp9-03-11 Refer to attachment #4. In the future, the nursing team vall of the individuals are encour in the self medication program. | ministration. Even if she opportunity to participate, to ensure that client #1's septemented per protocol. | | | | | ne nurse, s with a entation mately sented gistered nately | | Client #1 is encouraged to particip program during medication admin refuses, she is offered with the op All nurses have been retrained to e medication program is fully impler Refer to attachment #4. In the future, the nursing team will | postunity to participate. Insure that client #1's self- mented per protocol. 9-0 | | | 2. Observation of the on August 31, 2011, licensed practical nur #2's medications. He medicine cup, crushe of applessure and st | at 6:26 p.m., reveale
rse (LPN) preparing le
punched the pills in
ed the pills, placed in | d the
Resident
to a
to a cup | | | | | Health | Regulation & Licensin | ng Administration | | 1 | | | |--------------------------|---|--|---|---------------------|--|---| | | INT OF DÉFICIENCIES
I OF CORRECTION | (X1) PROVIDER/SUPPLIER
IDENTIFICATION NUM | R/CLIA
IBER | A. BUILD | | (X3) DATE SURVEY
COMPLETED | | | | 09G217 | | B. WING | | 09/02/2011 | | NAME OF | PROVIDER OR SUPPLIER | | STREET ADD | RESS, CITY | STATE, ZIP CODE | | | RCM O | WASH | | 617 DAHL
WASHING | IA STREE
TON, DC | T, NVY
20011 | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENC) | TEMENT OF DEFICIENCIES
MUST BE PRECEDED BY F
SC IDENTIFYING INFORMAT | ULL | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORREC
(EACH CORRECTIVE ACTION SHO
CROSS-REFERENCED TO THE APPR
DEFICIENCY) | ULD BE COMPLETE | | 1 436 | Continued From pa | ge 11 | | 1 436 | | | | | medication. The LPN then held the cup up to the resident's mouth as she resident drank the water. When finished, the LPN placed the medicine cup into the trash can. At no time did the LPN encourage the resident to participate in the self-medication administration. Interview with LPN on the same day, after the medication administration, revealed that the resident does not participate in a self medication program. Review of Resident #2's self medication assessment dated May 26, 2011, on September 1, 2011, at 11:00 a.m., revealed that the resident is capable of self administering medication with assistance and under close supervision. At that time, a training program was recommended and the interdisciplinary team accepted the training program. Review of Resident #2's Individual Program Plan (IPP) dated October 25, 2011, on September 1, 2011, at 12:06 p.m., revealed a program goal which stated, "increase her self medication participation skills". Further review indicated Resident #1's self-medication program was outlined as follows: | | ne water,
cine cup
V
ne
r the
he | | Client #2 is encouraged to particip program during medication admin refuses, she is offered with the op All nurses have been retrained to a medication program is fully imple Refer to attachment #4. In the future, the nursing team will all of the individuals are encouragin the self medication program. | nistration. Even if she portunity to participate. ensure that client #2's sell mented per protocol. 9 | | y. | | | esident
n with
At that
ed and | | Client #2 is encouraged to participate program during medication administ refuses, she is offered with the opposall nurses have been retrained to ensured to ensure discation program is fully implement. | tration. Even if she
ortunity to participate.
Sure that client #2's self | | | | | ber 1,
goal
n
led | | Refer to attachment #4. In the future, the nursing team will eall of the individuals are encouraged in the self medication program. | | | | | nd assistance from the
cept the dispensed me | | | Client #2 is encouraged to participate program during medication administ refuses, she is offered with the opportunity of the course co | ration. Even if she | | | - With hand over har
[the resident] will put
and | nd assistance from the the medication in her | , | : | All nurses have been retrained to ens
medication program is fully impleme
Refer to attachment #4. | ure that client #2's self
nted per protocol. 9-02 | | | - With hand over har
[the resident] will swa
cup of water. | | | | In the future, the nursing team will enall of the individuals are encouraged in the self medication program. | | | Health Regulation & Licensing Administration | | | | | | | | | |---|---|---|-----------------------
---|---|---|--|--| | STATEMENT OF DEFICIENCIES
AND PLAN OF CORRECTION | | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER. | | (X2) MULTIPLE CONSTRUCTION A BUILDING B. WING | | (X3) DATE SURVEY
COMPLETED | | | | | | 09G217 | ···· | D. 171110 | | 09/02/2011 | | | | NAME OF | PROVIDER OR SUPPLIER | | STREET ADI | DRESS, CITY, STATE, ZIP CODE | | | | | | | | | | LIA STREET, NW
GTON, DC 20011 | | | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENCY | TEMENT OF DEFICIENCIES MUST BE PRECEDED BY GC IDENTIFYING INFORMA | FUI (| ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECT
(EACH CORRECTIVE ACTION SHOU
CROSS-REFERENCED TO THE APPRO
DEFICIENCY) | ILD BE COMPLETE | | | | i 436 | Continued From pa | ge 12 | | l 436 | | | | | | 1.407 | Review of Resident's #2 program documentation record on September 1, 2011, at approximately 2:30 p.m., revealed that the LPN documented that the resident required hand over hand assistance. Interview with the facility's registered nurse on September 1, 2011, at approximately 3:00 p.m., revealed that he LPN should encourage Resident #2 to participate in the self medication program. | | | | Client #2 is encouraged to participate in self medication program during medication administration. Even if she refuses, she is offered with the opportunity to participate. All nurses have been retrained to ensure that client #2's sel medication program is fully implemented per protocol. Refer to attachment #4. 9-03-1 In the future, the nursing team will ensure that all of the individuals are encouraged to fully participate in the self medication program. | | | | | 437 3521.7(g) HABILITATION AND TRAINING | | | G | 1 437 | | | | | | | The habilitation and GHMRP shall includ be limited to, the folio | e, when appropriate,
owing areas: | by the
but not | | | | | | | | (g) Communication (including language development and usage, signing, use of the telephone, letter writing, and availability and utilization of communications media, such as books, newspapers, magazines, radio, television, telephone, and such specialized equipment as may be required); | | | | | | | | | | This Statute is not in Based on observation review, the group hor intellectual disabilities habilitation and training residents included in | n, staff interview and
me for persons with
s (GHPID) failed to p
ng, for one of the thre | rovide ; | | Client #1 was reassessed by the QII
Client #1 does not communicate wi
The goal has been revised and the c
to physical assistance.
Staff has been trained to physically
#1 in the implementation of the tabl | th sign language.
riteria was changed
assist client | | | | | The finding includes: | | | ĺ | Refer to attachment #3 | | | | | During evening observation on August 31, 2011, at 4:50 p.m., Resident #1 was observed participating in table top activities. At 4:55 p.m., the resident threw the blocks across the table. The staff put the blocks back in front of the resident and she gently tossed them across the | | | 5 p.m.,
able.
e | | The Speech and Language Pathologist will assess Client #1 on 9-30-11 In the future, the QIDP will ensure that client #1's goal and objective coincide with her cognitive and adaptive abilities. | | | | | Health Regulation & Licensin | g Administration | | | | FORM APPROVED | | | |---|---|--|---|--|--|--|--| | STATEMENT OF DEFICIENCIES
AND PLAN OF CORRECTION | (X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER:
09G217 | | (X2) MULTIPLE CONSTRUCTION A BUILDING B. WING | | (X3) DATE SURVEY
COMPLETED | | | | NAME OF PROVIDER OR SUPPLIER | 430217 | STOCET ADD | DE65 0174 | | 09/02/2011 | | | | RCM OF WASHINGTON, INC. 617 | | | TREET ADDRESS, CITY, STATE, ZIP CODE 17 DAHLIA STREET, NW /ASHINGTON, DC 20011 | | | | | | PREFIX (EACH DEFICIENCY | JEMENT OF DEFICIENCIE:
MUST BE PRECEDED BY
IC IDENTIFYING INFORMA | Citt | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORREC
(EACH CORRECTIVE ACTION SHO
CROSS-REFERENCED TO THE APPR
DEFICIENCY) | ILD RE COMPLETE | | | | table. The staff asker finished playing and in the opposite direct the blocks back into from the table. Interest, 2011, at 5:20 p.m was non-verbal and inneed; however the reamerican sign langual Review of Resident # (IPP) dated November 2011, at 10:06 a.m., is which stated," [the receives, no, thank you, significant sper memorths." | the resident if she the resident turned in the resident turned in the bag and remove the bag and remove with the staff or an are revealed that the used gestures to expected the sident does not use age. It is individual programmer 10, 2010, on Septime revealed a programmer sident will use manuscorry, what and pleas from staff on 60% of | her head
e staff put
ed them
n August
resident
press her
am plan
ember 1,
objective
ual signs
se) with | 1437 | Client #1 was reassessed by the QIE Client #1 does not communicate wit The goal has been revised and the creation of the state of the physical assistance. Staff has been trained to physically #1 in the implementation of the table Refer to attachment #3. The Speech and Language Patholog Client #1 on In the future, the QIDP will ensure the goal and objective coincide with her adaptive abilities. | with sign language. e criteria was lly assist client able top activities. logist will assess 9-30-11 re that client #1's | | | | On September 2, 201 with the qualified intel professional (QIDP) in #1 does not use sign uses gestures to exprise with the direct support 2011, at 10:40 a.m., we evening of August 31, resident used gesture needs. She further included want to participate in a items across the table. Review of the QIDP que November 2010 through revealed that Resident assistance to complete further revealed that the to receive training on the IPP. The QIDP confirm | lectual disabilities adicated that the Reslanguage; however, ess her needs. Intent staff on September who had been on dut 2011, revealed that is to express her wardicated that if she do not the room. Larterly notes dated gh August 6, 2011, if #1 required 40% president should conte resident should conte manual sign land | sident she rview 1, y the the nts and bes not d throw from nysical es ontinue | | Client #1 was reassessed by the Ql Client #1 does not communicate w The goal has been revised and the changed to physical assistance. Staff has been trained to physically #1 in the implementation of the tab Refer to attachment #3 The Speech and Language Patholo Client #1 on In the future, the QIDP will ensure goal and objective coincide with he adaptive abilities. | ith sign language. criteria was assist client le top activities. gist will assess 9-30-11 that client #1's | | | not use manual signs and she would speak to the | Health Regulation | Health Regulation & Licensing Administration FORM APPROVED | | | | | | | | |---|--|---|------------------|---|---|--------------------|---------|--| | STATEMENT OF DEFIC
AND PLAN OF CORRECT | IENCIES
CTION | (X1) PROVIDER/SUPPLIE IDENTIFICATION NU | ER/CLIA
MBER: | (X2) MULTI
A. BUILDIN
B. WING | PLE CONSTRUCTION
G | (X3) DATE
COMPI | | | | NAME OF PROVIDED O | ID CHODUED | 09G217 | CTOCCTARR | | | 09/ | 02/2011 | | | ROM OF WASHINGTON INC. 617 DAH | | | | DDRESS, CITY, STATE, ZIP CODE ILIA STREET, NW IGTON, DC 20011 | | | | | | l prefix (EAC | H DEFICIENCY | MMARY STATEMENT OF DEFICIENCIES DEFICIENCY MUST BE PRECEDED BY FULL ATORY OR LSC IDENTIFYING INFORMATION) | | | PROVIDER'S PLAN OF CORRECTION (X) (EACH
CORRECTIVE ACTION SHOULD BE COME CROSS-REFERENCED TO THE APPROPRIATE DA DEFICIENCY) | | | | | 1437 Continue | ed From pa | ge 14 | | 1437 | | | ··· | | | staff that
documen | tworked on
nied on Res | August 31, 2011, ar
sident #1's sign langu | nd
uage IPP. | | | | | | | | | | | ,,,, | ; | | | | | |